LHC@FNAL # Remote Operations for CMS & LHC Erik Gottschalk Fermilab #### Introduction **LARP** We are developing plans for a joint CMS and LHC remote operations center located on the first floor of Fermilab's Wilson Hall. We are looking for feedback: - What functionality is important to you? - What physical aspects are important to you? Please send feedback to erik@fnal.gov or remop@fnal.gov Additional information is available: http://cd-amr.fnal.gov/remop/remop.html #### Overview - CMS and LHC control rooms at CERN - Remote operations centers - Plans for LHC@FNAL - Summary #### Control Rooms at CERN **LARP** - Temporary MTCC control room ("green barracks") - CMS control room at Point 5 - Under construction - Small control room, low ceiling - > ~13 km from CERN (Meyrin) - New accelerator control room CERN Control Centre The CCC combines all of the control rooms for the accelerators, cryogenic systems and technical infrastructure into one room. The CCC began operations on February 1st, 2006. ## **CERN Control Centre** ## Remote Operation of CMS - How will CMS operate? - This was discussed during CPT Week at CERN, Jan.-Feb. 2006. | Friday 03 February 2006 | | | | |--|--|--|---------------| | CCAR Meeting (2006-02-03 08:30->12:30) | | Chairperson: Paris Sphicas Room: 40-S2-A01 | | | 08:30 | Introduction (15') (🖺 transparencies) | <u> </u> | Paris | | 08:45 | Current plans for CCAR (25') (more information) | Н | ans Hoffmann | | 09:10 | Infrastructure for CCAR (30") (ⓑ more information) | | Werner Jank | | 09:40 | VRVS: status and future (15') (ⓑ more information) | | Philip Galvez | | 09:55 | Monitoring: Monalisa (15) (🖺 transparencies) | | losif Legrand | | 10:10 | Break | | | | 10:40 | Experience from CDF II Detector Operations (20) (🖺 more information) | | Jeff Spalding | | 11:00 | CDF Offline Operations (20) (transparencies) | | Rob Harris | | 11:20 | Babar offline operations (20) (🖺 transparencies) | | Peter Elmer | | 11:40 | FNAL Remote Control Room (20) (to more information) | Ka | ori Maeshima | ## Remote Operation of CMS #### Why does CMS need remote operations? - SX5 is ~13 km from Meyrin - SX5 lacks "infrastructure" available at Meyrin (people) - CMS control room, currently under construction, is "tiny" - CMS control room has a low ceiling - SX5 does not have large and small meeting rooms that are necessary for daily/weekly meetings and expert space #### Paris Sphicas: Asymptotically, at sufficiently long times after startup, we will run CMS remotely This is not a question of whether this will happen – it's a question of when. ### **Remote Operations Centers** - CCAR (planned for Meyrin) - > Remote operations (and control) center for CMS operations - Described as the "heartbeat" of CMS at CERN - ROC and LHC@FNAL - ➤ Remote operations center for CMS commissioning and operations, and LHC beam commissioning and operations ## **CCAR** (possible) layout ## **CCAR Basic concept** - Allow operations team to work effectively together! - Facilitate communication of all kinds - Technical communications - Point 5 - LHC control room - Tier-0 - CAF - Outside facilities (Tier-1's, Tier-2's) - People communications - Between "operators" - Subdetectors - Calibration / alignment - express line(s) - (prompt) analysis groups - Physics community - Regular (daily/weekly) updates - Become "Centre of Operations" #### **Monitoring (Remote Control) Room - 1** - Monitoring - Initially used for monitoring, real CR at P5 only! - Clone of Point-5 CR (to some extent) - Acquire experience and confidence for control operations - Understand sharing of responsibilities for distributed control - Video link to Point-5 - Detector status - LHC status - Physics displays - Express line - Event displays - Histograms, data quality, ... - Webcam displays - **–** ... #### Monitoring (Remote Control) Room - 2 - (CMS Offline!) Computing operations - Excellent communications with Point-5, IT and outside experts! - Needed from the beginning! - Making full use of IT facilities and services - Tier-0, CAF - COOL, 3D, LSF, AFS, Castor2 - General services - interactive service, build system, ORACLE, Monitoring - GRID services - RB, BDII, SE, CE, FTS, SRM, GridFTP, Myproxy - Complementary CMS services - Non-IT - DBS, DLS admin and operation, fast File- and CPU servers, graphics servers,... - Tier-1's - Phedex , Frontier, data management, heartbeat ## **CCAR Summary** - CERN CMS Operations Centre? - Remote Control Room - Tier-0 operation - CAF (calibration, alignment,...) - DQM - Physics Analysis - Tier-1 data distribution, communication - More (validation of concept, outreach,..) - Goals very similar to LHC@FNAL and LPC at Fermilab - We can/should work together to make these efforts a success. #### Remote Operations for US-CMS - 1) Create an environment for remote participation from North America for CMS and LHC commissioning and operations. - 2) Facilitate communication with CMS and LHC control rooms, and help contribute our expertise. - Remote shift activities - Call center for US-CMS collaborators to access information about CMS and the LHC accelerator. - Introduce collaboration tools to improve communication - 3) Take advantage of a unique opportunity to have detector and accelerator experts working together to solve problems. #### Goals for ROC & LHC@FNAL - Participate in CMS and LHC shifts from the U.S. - Participate in CMS and LHC data monitoring and analysis - Monitor US-CMS computing operations - Develop and test new monitoring capabilities - Provide access to data, data summaries, and analysis results - Provide training in preparation for shift activities at CERN - Assist in establishing communications between accelerator and detector experts in North America and CERN #### LHC@FNAL Task Force Erik Gottschalk – Chair (FNAL-PPD) - Kurt Biery (FNAL-CD) - Suzanne Gysin* (FNAL-CD) - Elvin Harms* (FNAL-AD) - Shuichi Kunori (U. of Maryland) - Mike Lamm* (FNAL-TD) - Mike Lamont* (CERN-AB) - Kaori Maeshima (FNAL-PPD) - Patty McBride (FNAL-CD) - Elliott McCrory* (FNAL-AD) - Andris Skuja (U. of Maryland) - Jean Slaughter* (FNAL-AD) - Al Thomas (FNAL-CD) * Accelerator Subgroup LHC@FNAL also has an advisory committee with members from Universities, FNAL, CERN-PH, CERN-AB, and CERN-TS. ## Planning for LHC@FNAL - The LHC@FNAL task force developed a plan for CMS remote operations based on discussions with members of CDF, D0, CMS HCAL and trackers groups. - We worked with CMS and US-CMS management at all steps in the process. - A requirements document for LHC@FNAL was prepared and reviewed last summer. - We visited 9 sites (e.g. Hubble, NIF, ESOC) to find out how other projects do remote operations. - The goal is to have LHC@FNAL ready before the start of beam – perhaps by the end of 2006. #### **Timetable** - ROC renovation started June 2005 - LHC@FNAL Requirements Review July 2005 - Preliminary requirements document July 2005 - ROC renovation completed September 2005 - Developed LHC@FNAL plan Fall 2005 - WBS presented to FNAL Directorate Feb. 2006 - Looking for feedback now! Meet with FESS next week. - FESS engineering start March 2006 - LHC@FNAL construction completed End of 2006 - Move ROC operations to LHC@FNAL Spring 2007 ## WH11NW - ROC # **New Location & Layout** # **Another possible Layout** ## Consoles **LARP** ② Light-top #### Possible CMS Activities #### **Operations Center:** - Online shifts (DQM, trigger monitoring) - Offline shifts (data processing, data distribution, GRID) - Miscellaneous (shift training, DB maintenance) - Call center for US-CMS #### Conference Room (integrated with Ops. Center): Weekly meetings #### Office Space: - Two small meeting rooms (3 5 people each) - Expert space - Rest area for shifters ## Summary We are developing plans for a joint CMS and LHC remote operations center, and are looking for feedback. If you have any questions or suggestions contact: - erik@fnal.gov - remop@fnal.gov (LHC@FNAL task force mailing list) To continue discussions on remote operations we have asked FESS to present current plans and design ideas next Friday, March 10, 2006. ## **Additional Slides** ## **Assumptions** #### For CMS - CMS will have a shift schedule, a run plan, and a protocol that defines responsibilities and roles of shift personnel. We assume that a shift leader is responsible for CMS shift activities. - LHC@FNAL will have shift operators who will be able to assist US-CMS collaborators with CMS activities during commissioning and operations. - LHC@FNAL will participate in CMS shifts. Neither the duration nor the frequency of the LHC@FNAL shifts has been determined. - The CMS Collaboration will have a protocol for access to the CMS control system (PVSS), and a policy for how access to the control system will vary depending on the physical location of an individual user. - The CMS Collaboration will have a policy that defines how DAQ resources are allocated. This includes allocation of DAQ resources to various detector groups for calibration and testing. - The CMS Collaboration will have a protocol that defines how on-demand video conferencing will be used in CMS control rooms and LHC@FNAL. - The CMS Collaboration will provide web access to electronic logbook and monitoring information to collaborators worldwide - The CMS Collaboration will maintain a call tree that lists on-call experts worldwide for each CMS subsystem during commissioning and operations #### For both CMS & LHC LHC@FNAL will comply with all CERN and Fermilab safety and security standards. #### **Site Visits** • Technology Research, Education, and Commercialization Center (TRECC) – West Chicago, Illinois (Aug. 25, 2005) - Gemini Project remote control room Hilo, Hawaii (Sept. 20, 2005) - http://docdb.fnal.gov/CMS-public/DocDB/ShowDocument?docid=425 - Jefferson Lab control room Newport News, Virginia (Sept. 27, 2005) - http://docdb.fnal.gov/CMS-public/DocDB/ShowDocument?docid=505 - Hubble Space Telescope & STScl Baltimore, Maryland (Oct. 25, 2005) - National Ignition Facility Livermore, California (Oct. 27, 2005) - http://docdb.fnal.gov/CMS-public/DocDB/ShowDocument?docid=532 - General Atomics San Diego, California (Oct. 28, 2005) - Spallation Neutron Source Oak Ridge, Tennessee (Nov. 15, 2005) - http://docdb.fnal.gov/CMS-public/DocDB/ShowDocument?docid=570 - Advanced Photon Source Argonne, Illinois (Nov. 17, 2005) - European Space Operations Centre Darmstadt, Germany (Dec. 7, 2005) - http://docdb.fnal.gov/CMS-public/DocDB/ShowDocument?docid=622 ## Baseline for LHC Remote Access ## Preferred Model for Remote Access